|--| Award Number: W81XWH-04-1-0379 TITLE: Polyphosphate Affects on Breast Cancer Cell Survival PRINCIPAL INVESTIGATOR: Christine L. Haakenson CONTRACTING ORGANIZATION: Georgetown University Medical Center Washington, DC 20007 REPORT DATE: April 2005 TYPE OF REPORT: Annual Summary PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY | 2. REPORT DATE | 3. REPORT TYPE AND | E AND DATES COVERED | | | |--|---|--|---|---|--| | (Leave blank) | April 2005 | Annual Summary | (15 Mar 20 | 004 - 14 Mar 2005) | | | 4. TITLE AND SUBTITLE Polyphosphate Affects on Breast Cancer Cell Survival | | | | TUMBERS
-1-0379 | | | 6. AUTHOR(S) | | | | | | | Christine L. Haakenson | | | | | | | 7. PERFORMING ORGANIZATION N | | | | G ORGANIZATION | | | Georgetown University Medical Center Washington, DC 20007 | | | | REPORT NUMBER | | | E-Mail: Clh5@georgetown | .edu | | | | | | 9. SPONSORING / MONITORING
AGENCY NAME(S) AND ADDRE | SS(ES) | | | NG / MONITORING
EPORT NUMBER | | | U.S. Army Medical Research
Fort Detrick, Maryland | | and | | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILIT | | ii.e.a | | 12b. DISTRIBUTION CODE | | | 12a. DISTRIBUTION / AVAILABILIT
Approved for Public Re | | limited | | 12b. DISTRIBUTION CODE | | | Approved for Public Re | lease; Distribution Unl | imited | | 12b. DISTRIBUTION CODE | | | | rds) ing period of this grant include tions in breast cancer cells and a reproducible and quantitative in breast cancer cells is now in e (scPPX) gene behind a constitute of the polyphosphate polymer. phosphate. These accomplisher | developing methodo
d the preparation of b
re procedure to extrac
n hand. Additionally, a
stitutively active CMV
scPPX degrades poly
Thus, the presence of
ments of the first fund | reast cancer of the and enzyma a plasmid configuration promoter was phosphate by of extra copies ting period pro- | sure cellular cell lines with altered levels tically measure caining a copy of the S. constructed and processively removing the of scPPX results in ovide the necessary | | | 13. ABSTRACT (Maximum 200 Wo. Goals met during the first fund polyphosphosphate concentrat of polyphosphate. Specifically, polyphosphate concentrations cerevisiae exopolyphosphatas successfully stably transfected terminal phosphate moiety fror depleted levels of cellular poly tools to investigate the link bet | rds) ing period of this grant include tions in breast cancer cells and a reproducible and quantitative in breast cancer cells is now in e (scPPX) gene behind a constitute of the polyphosphate polymer. phosphate. These accomplisher | developing methodo
d the preparation of b
re procedure to extrac
n hand. Additionally, a
stitutively active CMV
scPPX degrades poly
Thus, the presence of
ments of the first fund | reast cancer of and enzyma a plasmid configuration promoter was phosphate by of extra copies ling period pros outlined in the | sure cellular sell lines with altered levels tically measure saining a copy of the S. constructed and processively removing the of scPPX results in ovide the necessary se proposal. | | | 13. ABSTRACT (Maximum 200 Wo. Goals met during the first fund polyphosphate concentrat of polyphosphate. Specifically, polyphosphate concentrations cerevisiae exopolyphosphatas successfully stably transfected terminal phosphate moiety fror depleted levels of cellular poly tools to investigate the link bet | rds) ing period of this grant include tions in breast cancer cells and a reproducible and quantitative in breast cancer cells is now in e (scPPX) gene behind a constinto breast cancer cell lines. In the polyphosphate polymer. phosphate. These accomplishmen cellular polyphosphates | developing methodo
d the preparation of b
re procedure to extrace
in hand. Additionally, a
stitutively active CMV
scPPX degrades poly
Thus, the presence of
ments of the first func-
and breast cancer, as | reast cancer of and enzyma a plasmid configuration promoter was phosphate by of extra copies ling period pros outlined in the | sure cellular sell lines with altered levels tically measure saining a copy of the S. constructed and processively removing the of scPPX results in ovide the necessary se proposal. | | | 13. ABSTRACT (Maximum 200 Wo. Goals met during the first fund polyphosphosphate concentrat of polyphosphate. Specifically, polyphosphate concentrations cerevisiae exopolyphosphatas successfully stably transfected terminal phosphate moiety fror depleted levels of cellular poly tools to investigate the link bet | rds) ing period of this grant include tions in breast cancer cells and a reproducible and quantitative in breast cancer cells is now in e (scPPX) gene behind a constitute breast cancer cell lines. In the polyphosphate polymer. phosphate. These accomplishmen cellular polyphosphates | developing methodo
d the preparation of b
re procedure to extrace
in hand. Additionally, a
stitutively active CMV
scPPX degrades poly
Thus, the presence of
ments of the first func-
and breast cancer, as | reast cancer of and enzyma a plasmid configuration promoter was phosphate by a fextra copies ling period pros outlined in the | sure cellular sell lines with altered levels tically measure saining a copy of the S. constructed and processively removing the of scPPX results in ovide the necessary se proposal. | | | 13. ABSTRACT (Maximum 200 Wo. Goals met during the first fund polyphosphosphate concentrations of polyphosphate concentrations cerevisiae exopolyphosphatas successfully stably transfected terminal phosphate moiety from depleted levels of cellular polytools to investigate the link bet | rds) ing period of this grant include tions in breast cancer cells and a reproducible and quantitative in breast cancer cells is now in e (scPPX) gene behind a constitute breast cancer cell lines. In the polyphosphate polymer. phosphate. These accomplishmen cellular polyphosphates | developing methodo
d the preparation of b
re procedure to extrace
in hand. Additionally, a
stitutively active CMV
scPPX degrades poly
Thus, the presence of
ments of the first func-
and breast cancer, as | reast cancer of and enzyma a plasmid configuration promoter was phosphate by of extra copies ling period prosoutlined in the | sure cellular rell lines with altered levels tically measure raining a copy of the S. constructed and processively removing the of scPPX results in rovide the necessary re proposal. | | # **Table of Contents** | COVER PAGE | 1 | |--------------------------|---| | SF 298 | 2 | | INTRODUCTION | 4 | | KEY ACCOMPLISHMENTS | 5 | | RESEARCH ACCOMPLISHMENTS | 5 | | TRAINING ACCOMPLISHMENTS | | | REPORTABLE OUTCOMES | 6 | | PROJECT CHALLENGES | 6 | | PROJECT OPPORTUNITIES | 6 | | CONCLUSIONS | 7 | | REFERENCES | 7 | ### INTRODUCTION Cellular polyphosphates (polyP), dynamic long linear polymers of orthophosphate linked by high-energy phosphoanhydride bonds, are found at micromolar levels in every organism and tissue examined. The polymers are very dynamic, being continuously synthesized and degraded. Their length can be as short as three phosphates to as long as one thousand phosphate moieties. There have been a number of functions suggested for polyP. Some have been examined experimentally while others are based on the compound's structure and anionic property. These functions include polyP serving as: an ATP substitute and energy source, a reservoir of orthophosphates, a chelator of divalent metals, a buffer against alkali, a channel for DNA entry into cells, and a regulator of stress response and cell survival (1). An understanding of the role of polyphosphates in cellular physiology began to emerge with the identification of the genes and corresponding enzymes involved in polyP synthesis and degradation. The biosynthetic enzyme, polyphosphate kinase (PPK) has been purified from *Escherichia coli* (*E. coli*) (2), as have an exopolyphosphatase (PPX) and endopolyphosphatase (PPN), which also have been isolated from *S. cerevisiae*. Cells with genetically altered levels of polyP have been created by deleting or overexpressing the genes encoding PPK and PPX (3, 4, 5). The purified enzymes have also proven to be invaluable tools for developing sensitive and reliable assays to measure polyP levels in different organisms and tissues (6). In prokaryotes, accumulating data indicate that polyP promotes cell survival. Reduced polyP levels compromise how the cells respond to and survive environmental challenges, such as nutrient deprivation, heat shock, phosphate deficiency, oxidative stress, and osmotic challenge. Relatedly, polyP levels have been observed to transiently increase following exposure to such conditions. While these general characteristics regarding polyP have been determined for microorganisms, few studies have examined polyphosphate concentration and location in mammalian cells. Kumble and Kornberg found levels of 25 to 120 μ M (in terms of P_i residues) in rodent tissues (brain, heart, kidneys, liver, and lungs) and specific subcellular fractions (nuclei, mitochondria, plasma membranes, and microsomes). The synthesis of polyphosphate from P_i by fibroblasts, T-cells, kidney, and adrenal cell lines attained levels of excess of 10 pmol per mg of cell protein per hour. Further tests showed the turnover of polyphosphate varied from one hour in adrenal cells to over four hours in fibroblast cells. They concluded that the ubiquity of polyphosphate and variations in its polymer length, location, and metabolism are indicative of a multiplicity of functions for this polymer in mammalian systems. (7) A direct relation between breast cancer and polyphosphate has been observed in one study. MCF-7 cells depleted of polyphosphate by overproduction of scPPX did not grow in serum-free media, while MCF-7 cells without overproduction of PPX grew normally to confluency. Polyphosphate was also found to stimulate M-Tor, but not other related DNA protein kinases. Interestingly, M-Tor is part of a signaling pathway that activates anti-apoptosis proteins (8). The research, described in this summary report and supported by the Department of Defense, has allowed the relationship between breast cancer and polyphosphates to be further studied while contributing to the education and training of a doctoral student. During the first year of this research program, the tasks included developing procedures to extract and quantitatively measure polyP concentrations in breast cancer cells and to create breast cancer cell lines with depleted levels of polyP. In order to gather the polyP from the breast cancer cells, the cell pellet must first be thoroughly lysed and treated with RNase, DNase, Proteinase K and SDS to degrade the nucleic acid and disrupt protein interactions. The lysate is combined with a slurry of a silica compound which binds with anionic chains. Since the nucleic acid is already degraded, polyP is the only anionic polymer remaining to bind to the silica. Once the polyP is washed and eluted from the silica, it is transferred into ATP through the PPK reverse reaction. One ATP is produced from each phosphate in the polyP chain. ATP can then be measured by the quantity of light produced in a luciferase reaction. A plasmid was constructed containing a copy of the *S. cerevisiae* exopolyphosphatase (scPPX) gene behind a constitutively active CMV promoter. scPPX rapidly degrades polyP by processively liberating the end phosphate moiety from the polymer. Therefore, the addition of extra copies of scPPX into a cell will decrease its polyphosphate levels. The constructed plasmid was stably transfected into breast cancer cell lines MCF-7. Differences in polyphosphate levels between these new cells and the original, unmodified breast cancer cell will be confirmed. With these accomplishments, the research outlined in the proposal can advance to the goals of examining the how the lack of polyP affects breast cancer growth and survival, cell cycle, and gene expression. #### KEY ACCOMPLISHMENTS ### **Research Accomplishments** - Designed and optimized a procedure to extract polyphosphates from breast cancer cells with excellent and reproducible yield. - Constructed a mammalian expression plasmid containing *S. cerevisiae* exopolyphosphatase (scPPX) gene behind a constitutively active CMV promoter - Performed DNA transfection of the constructed plasmid into MCF-7 breast cancer cells - Selected thirty-six clones of MCF-7 cells stably transfected with scPPX - Screened half of the stable transfectants to determine the existence of scPPX in the chromosome ## **Training Accomplishments** - Participated in numerous seminars concerning breast cancer associated with the Lombardi Comprehensive Cancer Center - Participated in the Breast Cancer Symposium hosted by Georgetown University on December 6, 2004 - Enhanced skills in tissue culture, DNA transfection, plasmid design and development, and genetic analysis ## REPORTABLE OUTCOMES - Georgetown University Department of Biochemistry and Molecular Biology Graduate Student Data Presentation "Role of Inorganic Polyphosphate in Enhancing Survival after UV Induced DNA Damage in *Escherichia coli*" November 1, 2004 - Georgetown University Biomedical Research Days Poster Exhibition "Role of Cellular Polyphosphate in Enhancing Survival after UV Induced DNA Damage in *Escherichia* coli" February 24, 2004 - Application for a Susan G. Komen Breast Cancer Foundation Basic Clinical and Transduction Grant "Cellular Polyphosphates and Breast Cancer Response to Chemotherapeutic and Radiation Treatments" P.I. Elliott Crooke Ph.D. - MCF-7/PPX A new breast cancer cell line originating from MCF-7 cells with a genomic copy of *ppx* controlled by a CMV promoter - A protocol for the extraction and measurement of polyphosphate from breast cancer cells ## **PROJECT CHALLENGES** - A protocol for extracting and measuring polyphosphate levels in bacteria had been developed prior to this research. It was assumed that this protocol could be easily adjusted to accommodate mammalian cells. Unfortunately, separation of polyphosphate from the cell lysate was more difficult than expected and required numerous modifications to efficiently extract polyphosphates from the breast cancer cells. - An antibody does not yet exist for scPPX and therefore it is not easily determined if scPPX is expressed in the transfected cells. Therefore in the future, the PPX in the plasmid may be fused to a tag to allow detection using commercially available antibodies to the tag. - Stably transfected MCF-7 cells often lose the enzyme activity of the inserted gene after multiple passages. This appears to limit the time that the tissue cultures can be used for survival assays. ## **PROJECT OPPORTUNITIES** • The mechanisms of how polyphosphate interact with other cellular components continue to be studied in *E. coli* and other bacteria. The simplicity of these organisms makes it easier to detect phenotypic and genotypic differences in cells caused by polyphosphate, allowing the identification of cellular interactions. Findings from these model systems will be used to predict and guide the work performed in the more complex breast cancer cells, specifically with regard to how polyphosphates may affect the cell cycle and gene expression. #### **CONCLUSIONS** The recipient of this pre-doctoral training grant from the Department of Defense continues to not only build on the knowledge of polyphosphate and breast cancer, but also in her training as a biochemical scientist preparing for a career in breast cancer research. Due to the novel idea of exploring polyphosphate and breast cancer, none of the tools or materials existed prior to the start of this research. Over the past year, the investigator has acquired the methodologies, reagents, and cell lines necessary to begin analyzing the relationship between polyphosphates and breast cancer cell biology. #### REFERENCES - 1. Schroder, H.C., Muller, W.E.G. "Inorganic Polyphosphates Biochemistry, Biology, Biotechnology", Springer (1999). - 2. Akiyama, M., Crooke, E., Kornberg, A. (1992) The polyphosphate kinase gene of *Escherichia coli*. Isolation and sequence of the *ppk* gene and membrane location of the protein. *J Biol Chem*, 267, 22556-61. - 3. Akiyama, M., Crooke, E., Kornberg, A. (1993) An exopolyphosphatase of *Escherichia coli*. The enzyme and its *ppx* gene in a polyphosphate operon. *J Biol Chem*, 268, 633-639. - 4. Wurst, H., Shiba, T., Kornberg, A. (1995) The gene for a major exopolyphosphatase of *Saccharomyces cerevisae*. *J Bacteriol*, 177, 898-906. - 5. Kumble, K. D., Kornberg, A. (1996) Endopolyphosphatases for long-chain polyphophate in yeast and mammals. *J Biol Chem*, 271, 27146-27151. - 6. Ault-Riche, D., Fraley, C. D., Tzeng, C. M., Kornberg, A. (1998) Novel assay reveals multiple pathways regulating stress-induced accumulations of inorganic polyphosphate in *Escherichia coli*. *J Bacteriol*, 180, 1841-1847. - 7. Kumble, K. D., Kornberg, A. (1995) Inorganic polyphosphates in mammalian cells and tissues. *J Biol Chem*, 270, 5818-5822. - 8. Wang, L., Fraley, C.D., Faridi, J., Kornberg, A., Roth, R.A. (2003) Inorganic Polyphosphates Stimulates Mammalian TOR, a Kinase Involved in the Proliferation of Mammary Cancer Cells. *Proc Natl Acad Sci*, 100(20),11249-54.